# PROTON NEEDS OF MU2E, MU2E-II, AND BEYOND (ENIGMA) Eric Prebys, UC Davis #### Muons in The Standard Model Spin ½ "Fermions" Spin 1 "Bosons" Mediate interactions # Charged Lepton Flavor Violation (CLFV) - "Charged Lepton Flavor Violation" is the direct transition between two lepton generations. - It is forbidden in the Standard Model\*, HOWEVER - Because extensions to the Standard Model couple the lepton and quark sectors, Charged Lepton Flavor Violation (CLFV) is a nearly universal feature of such models. - The fact that it has not yet been observed already places strong constraints on these models. - CLFV is a powerful probe of multi-TeV scale dynamics - complementary to direct collider searches - Among various possible CLFV modes, rare muon processes offer the best combination of broad physics reach and experimental sensitivity # Decay vs. Conversion Only the "dipole"-like reactions can lead to a decay • However, if we capture a $\mu^-$ on a nucleus, it could could "convert" to an $e^-$ via exchange of a virtual particle in both scenarios # Experimental Signature of $\mu$ +N $\rightarrow$ e+N • When captured by a nucleus, a muon will have an enhanced probability of exchanging a virtual particle with the nucleus. • This reaction recoils against the entire nucleus, producing a *mono-energetic* electron carrying most of the muon rest energy $$E_e = m_m c^2 - \frac{(m_e c^2)^2}{2m_N c^2} \sim 105 \text{ MeV}$$ Very clean and striking experimental signature! # What We (Plan to) Measure We will measure the rate of μ to e conversion... ...relative to ordinary $\mu$ capture (~2/3 of the time) This is defined as $$R_{me} = \frac{G(m^{-}N(A,Z) \rightarrow e^{-} + N(A,Z))}{G(m^{-}N(A,Z) \rightarrow n_{m} + N'(A,Z-1))}$$ # Biggest Issue: Decay in Orbit (DIO) Michel e 52.8 MeV ### Free µ Decay: - Very high rate - "Michel Spectrum" - Peak energy ~53 MeV #### **Coherent DIO:** - Nucleus coherently balances momentum and smears out Michel Spectrum. - Rate approaches conversion (endpoint) energy as ~(E<sub>conversion</sub>-E)<sup>5</sup> - Drives resolution requirement. # Decay in Orbit Spectrum We want to be blind to this (acceptance) # **Prompt Backgrounds** - There are significant backgrounds which are "prompt" with respect to the production and capture of muons: - Radiative π- capture π-N →N\*γ, γZ → e+e- Biggest worry Muon decay in flight $$\mu^- \rightarrow e^- \nu \nu$$ - Pion decay in flight $\pi^- \rightarrow e^- v_e$ - Prompt electrons - General approach - Produce muons - Transport muons to target where some are captured. - Wait(!) for prompt backgrounds to go away - Open detection window to look for conversion of captured muons. # Experimental Challenge of "Waiting" $$R_{me} \equiv \frac{G(m^{-}Au \rightarrow e^{-}Au)}{G(m^{-}Au \rightarrow \text{capture})} < 7 \times 10^{-13}$$ - Most backgrounds are ~prompt with respect to the proton beam - Mostly radiative pion capture - Previous experiments suppressed these backgrounds by vetoing all observed electrons for a period of time after the arrival of each charged particle on the capture target. - This leads to a fundamental to a rate limitation. 11 # Pulsed Beams (first proposed for MELC\*) - Replace individual protons with short proton pulses, separated by a time on the order of a muon life time. - Veto the time after the pulse to eliminate prompt backgrounds. - Design a transport channel to optimize the transport of right-sign, low momentum muons from the production target to the muon capture target. - Design a detector which is very insensitive to electrons from ordinary muon decays and has excellent tracking resolution. # Summary: Experimental Needs - Proton beam: - Bunches, separated by ~muon lifetime with "nothing" in between them. - Muon transport: - Optimize for low momentum, negative muons - Detector: - Completely blind to any particle with p≤60 MeV/c - Excellent energy resolution for 105 MeV e- - →Very low mass for both target and tracker! Solenoids! - Proton beam strikes target, producing mostly pions - Production Solenoid - Contains backwards pions/muons and reflects slow forward pions/muons - Transport Solenoid - Selects low momentum, negative muons - Capture Target, Detector, and Detector Solenoid - Capture muons on target and wait for them to decay - Detector blind to ordinary (Michel) decays, with E ≤ ½m<sub>μ</sub>c² - Optimized for E ~ m<sub>u</sub>c<sup>2</sup> # Mu2e Proton Delivery Booster - Two Booster "batches" are injected into the Recycler (8 GeV storage ring). Each is: - 4x10<sup>12</sup> protons - 1.7 μsec long - These are divided into 8 bunches of 10<sup>12</sup> each - The bunches are extracted one at a time to the Delivery Ring - Period = 1.7 μsec - As the bunch circulates, it is resonantly extracted to produce the desired beam structure. - Bunches of ~3x10<sup>7</sup> protons each - Separated by 1.7 μsec Exactly what we need #### **End Product** Target data set: ~3.6x10<sup>20</sup> protons in ~3 years # Sensitivity - Full Simulation (GEANT4) - 3.6x10<sup>20</sup> protons on target - 3 years nominal running - Cuts chosen to maximize sensitivity | Parameter | Value | |--------------------------------------------------|--------------------------------------------| | Physics run time @ $2 \times 10^7$ s/yr. | 3 years | | Protons on target per year | $1.2 \times 10^{20}$ | | μ- stops in stopping target per proton on target | 0.0019 | | μ- capture probability | 0.609 | | Total acceptance x efficiency | $(8.5 \pm {}^{1.1}_{0.9})\%$ | | Single-event sensitivity with Current Algorithms | $(2.87 \pm_{0.27}^{0.32}) \times 10^{-17}$ | Single Event Sensitivity: $R_{\mu e}$ =2.9x10<sup>-17</sup>=Factor of 10,000 improvement over SINDRUM-II! # Going Beyond: PIP-II and Mu2e - The muon production rate for 800 MeV beam is only slightly lower than that of an 8 GeV beam of the same power. - 800 MeV is below the antiproton production threshold, which eliminates a significant background. - Targeting the 800 MeV will require significant modification or replacement of the production solenoid and target system, which will be very radioactive by then. - But I'm not going to talk about this. # Beam Switching\* # RF Beam Splitting The Beam will go through an RF deflector running at 162.5/4=40.625 MHz Individual beam lines are selected by choosing which bunches to populate. ### PIP-II Linac Beam Parameters | | Linac | Central | Side | | |------------------------------|---------------------|---------|--------|-----------------------| | Parameter | Output | Line | Lines | Comment | | Energy [MeV] | 800 | | | | | Bunch Length [ps] | 4 | | | | | $\epsilon_L$ [ns-keV,RMS] | 1.1 | | | | | $\sigma_E \; [\mathrm{keV}]$ | 275 | | | $\epsilon_L/\sigma_t$ | | Max. Ave. Bunch Size | $0.8 \times 10^{8}$ | | | 2 mA | | Peak Bunch Size | $2.0 \times 10^{8}$ | | 5 mA | | | Bunch Frequency [MHz] | 162.5 | 81.25 | 40.625 | Maximum | | Bunch Separation [ns] | 6.2 | 12.3 | 24.6 | Minimum | Assume this limit for short bursts. Define as $n_P$ #### Mu2e-II Beam formation\* - Possible beam structure (100 kW): - 8 bunch burst @ 600 kHz - 2.0x10<sup>8</sup> protons/bunch - 600 kHz repetition rate - = 118 kW - 3% duty factor - 0.15 mA - These numbers are independent from the instantaneous bunch rate! - ie, which line we're in - The bunch rate only affects the pulse width - 162.5 MHz = 50 ns - 81.25 MHz = 100 ns - 40.625 MHz = 200 ns - All of these numbers would double for 200 kW ~275 162.5 MHz buckets # mu2e→mu2e-II Reducing the pulse with can extend the live window somewhat However, because the distribution of the time of arrival of the muons is dominated by straggling, there is no real benefit in going to shorter pulses. # General: Calculating Beam Rate and Power Assume we have n<sub>b</sub> bunches with N protons in each bunch every T seconds Reminder: Limits • $N_{b,max}$ : 2x108 (5 mA peak) Max. I<sub>ave</sub>: 2 mA $0.8 \times 10^{8}$ @ 162.5 MHz = 1.6MW $1.6 \times 10^{8}$ @ 81.25 MHz = 1.6MW $2.0 \times 10^{8}$ @ 40.625 MHz = 1.0MW $2.0 \times 10^{8}$ @ 20.312 MHz = 0.5MW # Issues Going Beyond Mu2e-II #### Issue 1: - We would like to go to higher Z nuclei either to enhance the rate if we don't see a signal or to study the A-dependence if we do, HOWEVER, heavier nuclei dramatically shorten the lifetime of the bound muons, which runs into problems with the long beam straggling time - Example: The probability of interaction for a gold nucleus would be enhanced by ~50, but the lifetime is only 73 ns! This curve would be shortened so all the muons would decay away before the live window #### Issue 2: Our tracking resolution is limited by scattering in our multi-layer capture target, which we need because of the muon energy distribution - To solve these problems, we need: - A different way for prompt backgrounds to die away - i.e. eliminate need for veto - A source of muons with much narrower energy distributions. ### Solutions: FFA\* - This solution has been been developed for next generation of the competing COMET experiment at J-Parc - Muons will be injected into an FFA for about ~6 turns - All the pions will decay away (eliminating the need for the veto) - The beam will be phase rotated to reduce the energy spread. Ultimately want 500-1000 kW! # Need for a Bunch Compressor - In order to work, an FFA would need - > 10<sup>12</sup> protons - < 30 ns - 100-1000 Hz - 1000 times too long! - $10^{12} = 5000x(2x10^8) = 31 \mu sec^{-1}$ - For these experiments, we need some sort of "bunch compressor" to accumulate beam into larger bunches, and then extract them to experiments. - Two Lols were submitted related to this: - E. Prebys, et al, "Letter of Interest: Bunch Compressor for the PIP-II Linac", (Green field, permanent magnet ring) https://www.snowmass21.org/docs/files/summaries/AF/SNOWMASS21-AF5\_AF0-RF5\_RF0\_Prebys2-203.pdf - W. Pellico, et al, "FNAL Booster Storage Ring", (this workshop) <a href="https://www.snowmass21.org/docs/files/summaries/RF/SNOWMAS-21-RF6\_RF0\_pellico-029.pdf">https://www.snowmass21.org/docs/files/summaries/RF/SNOWMAS-21-RF6\_RF0\_pellico-029.pdf</a> # Ring Size and Space Charge Considerations Once we've fixed the injection energy, the space charge tune shift limit is given by - Maximize $t_b o ext{longitudinal painting}$ - Minimize † put a pin in that - Maximize $\epsilon_{_{\! N}} \to {\rm transverse}$ painting - No longer limited by MI aperture, but not without consequences # Comparing Small Ring to BSR • Assume $f_{ext} = 100$ Hz, $\Delta_v = .2$ | | C=50 m | | | C=500 m (BSR) | | | |--------------------------------------------|--------|------|------|-----------------|------|------| | Power [kW] | 100 | 500 | 1000 | 100 | 500 | 1000 | | $N_b [10^{12}]$ | 7.8 | 39.1 | 78.1 | 7.8 | 39.1 | 78.1 | | $\epsilon_N \left[\pi\text{-mm-mr}\right]$ | 27 | 134 | 267 | 267 | 1340 | 2670 | - But can we even get to 1MW? - At 20.31 MHz, power is limited to 500 kW by the 2x108 bunch size # Going from 500 kW to 1 MW Must go from 20.31 MHz to 40.625 MHz - Now need a 100 Hz kicker with a < 10 ns full rise and fall time - This is very hard - Might be easier to go to two rings? ### Overall Needs of Next Generatio Muon Program\* #### A New Charged Lepton Flavor Violation Program at Fermilab (ENIGMA: nExt geNeration experIments with hiGh intensity Muon beAms) M. Aoki, R.H. Bernstein, L. Calibbi, F. Cervelli, C. Bloise, R. Culbertson, André Luiz de Gouvêa, S. Di Falco, E. Diociaiuti, S. Donati, R. Donghia, B. Echenard, A. Gaponenko, S. Giovannella, C. Group, F. Happacher, M. Hedges, D.G. Hitlin, C. Johnstone, E. Hungerford, M. Kaplan, M. Kargiantoulakis, A. Knecht, Kirch, M. Lancaster, A. Luca, K. Lynch, M. Martini, F. M. Martini, Kargiantoulakis, M. Kirch, M. Miller, M. Lancaster, L. Morescalchi, D. Neuffer, A. Papa, J. Murat, S. Middleton, S. Mihara, M. J. Miller, S. Miscetti, L. Morescalchi, D. Neuffer, A. Papa, J. Pasternak, E. Pedreschi, G. Pezzullo, F. Porter, E. Prebys, V. Pronskikh, R. Ray, F. Renga, L. Sarra, D. Stratakis, N.M. Truong, A. Sato, F. Spinella, M. Syphers, and M. Yucel # **BACKUP** # Generation (Flavor) Transitions In both the quark and lepton sector, the weak eigenstates are related to the mass eigenstates by a unitary matrix $$\begin{bmatrix} d' & s' & b' \end{bmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{bmatrix} d \\ s \\ b \end{bmatrix}$$ $$\begin{bmatrix} d' & s' & b' \end{bmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{bmatrix} d \\ s \\ b \end{bmatrix} \begin{bmatrix} v_e & v_\mu & v_\tau \end{bmatrix} = \begin{pmatrix} U_{e1} & U_{e2} & U_{e3} \\ U_{\mu 1} & U_{\mu 2} & U_{\mu 3} \\ U_{\tau 1} & U_{\tau 2} & U_{\tau 3} \end{pmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix}$$ "almost" diagonal ~maximum mixing However, because the neutrino masses and their differences are so small, the phenomenology is *very* different Quarks: generational transitions observed Leptons: weak transitions and mixing proceed separately ### Lepton Number and Lepton Flavor Number As a consequence, both lepton number and lepton "flavor" (generation) number are individually conserved\* # Choosing the Capture Target - The probability of of exchanging a virtual particle with the nucleus goes up with Z, however - Lifetime is shorter for high-Z - Decreases useful live window Also, need to avoid background from radiative muon capture limits choices $$uN \to v_{\mu} N' \gamma \qquad \qquad \downarrow e e$$ $\Rightarrow$ Want M(Z)-M(Z-1) < signal energy #### ⇒Aluminum is initial choice for Mu2e | Nucleus | R <sub>μe</sub> (Z) /<br>R <sub>μe</sub> (Al) | Bound<br>lifetime | Atomic Bind.<br>Energy(1s) | Conversion<br>Electron Energy | Prob decay<br>>700 ns | |-------------|-----------------------------------------------|-------------------|----------------------------|-------------------------------|-----------------------| | AI(13,27) | 1.0 | .88 µs | 0.47 MeV | 104.97 MeV | 0.45 | | Ti(22,~48) | 1.7 | .328 μs | 1.36 MeV | 104.18 MeV | 0.16 | | Au(79,~197) | ~0.8-1.5 | .0726 μs | 10.08 MeV | 95.56 MeV | negligible | # Example: Spallation Neutron Source Example - The SNS accumulator ring has the following parameters - K = 1 GeV - C = 220 m (50 m is probably unrealistic) - Power = 1.3 MW - Normalized emittance = $220 \pi$ -mm-mr - Extraction rate = 60 Hz - BUT with a 200 ns rise time, while we need ~20ns rise AND fall times! - This gives us an idea of the scale of the problem...